THE CAL-ePOWER 10 KW Vertical Axis Wind Turbine Expandable, adaptable, renewable power Right where you need it.... # Setting the Stage for Our Solution # Clearing the Air #### **Large Wind Turbines** - Create false RADAR signatures - Need 60 Acres of Land / MW of power - Projects stalled or stopped due to - wildlife concerns - lack of transmission lines #### **Vertical Axis Wind Turbines** - Are inefficient (<20%) - Do not produce enough power for industrial-scale applications # **Our Elegant Solution:** #### Simple Design With Sophisticated Control - 🗹 Signal from wind vane positions concentrator into wind- - Manemometer signal determines position further - Low wind open - High wind close - ▼ Turbine RPM sensor = further refinement - Maintains optimum power production - Consistent 10 kW in high winds - Inverter can be tuned to your wind environment - Self-starts, produces power from 5 mph up to 70 mph - Can be deployed in distributed generation systems producing up to 10 MW of industrial-scale power – using less land - Designed to not interfere with RADAR or kill wildlife - *** RESULT = HIGHLY ADAPTABLE, CONTROLABLE POWER #### The Cal-ePower 10 kW VAWT - Dimensions & Components the USA #### Solution Description - We Focus the Power Simulation produced by Dr. Tim Colonius of the California Institute of Technology. RED = High Wind Velocity BLUE = Low Wind Velocity ### **Our Solution = More Up-time** #### CE&P Power Curve vs. Other Wind Turbines < 12 kW #### Our Solution = Distributed Generation Systems ✓ Forward airfoils channel air into the attached turbines ✓ Also channel air into following turbines ✓ Increase efficiency of turbines contained in the array # **Our Solution = Superior Power Density** #### **High-Density Power** - ✓ More turbines/acre = More power/acre - - 60 Acres for each MW (AWEA) - > = 17 kW per acre io times the power/acre of large HAWTs #### Our Solution = Faster ROI Data based on Rayleigh Distribution of Wind Speeds and Cal-ePower 10 kW Theoretical Power Curve # Our Cal-ePower 10 K has a lower price and levelized cost for power | | | | | THE RESERVE AND ADDRESS OF THE PERSON NAMED IN | THE PERSON NAMED IN COLUMN 1 | The second second | | | |---|-------------------|--------------------|--------------------------|--|------------------------------|----------------------|---------------------|--------------------| | Turbine Name | Cal-ePower | Windspire | Urban
Green
Energy | Quiet
Revolution | Helix Wind | Skystream | Bergey | Gaia Wind | | Turbine type | Vertical | Vertical | Vertical | Vertical | Vertical | Horizontal | Horizontal | Horizontal | | Swept Area | 30 m ² | 7.4 m ² | 13.8 m ² | 13.6m² | 5.9 m² | 10.87 m ² | 30.2 m ² | 133 m² | | Turbine rated power claimed (rated wind speed) | 10 kW
(11 m/s) | 1.2 kW
(11 m/s) | 4 kW
(12 m/s) | 7.4 kW
(14 m/s) | 4.5 kW
(32 m/s) | 2.4 kW
(13 m/s) | 10 kW
(12 m/s) | 11 kW
(9.5 m/s) | | Power rating at 11 m/s (standardized rated wind speed) | 10 kW | 1.2 kW | 3 kW | 4.2 kW | ı kW | 2 kW | 8.2 kW | 11 kW | | Tower Height
(Height @ hub or mid-
turbine) | 4 m (15.5 m) | 3 m (9.1 m) | 5.5 m (7.8 m) | 9 m (11.5 m) | 4.6 m (7 m) | 10.2 m (10.3 m) | 24 m (24.1 m) | 18 m (18.1 m) | | Maximum efficiency and wind speed at max. efficiency | 30% @ 11 m/s | 25% @ 8 m/s | 28% @12 m/s | 28% @13 m/s | 15% @ 11 m/s | 35% @ 8 m/s | 21% @ 8 m/s | 29% @ 6 m/s | | Retail Price/Watt at 11 m/s
(Includes Tower & Inverter) | \$4.80 | \$5.42 | \$7.94 | \$7.75 | \$20.45 | \$5.38 | \$5.28 | \$6.60 | | Levelized Cost of Power/kWh
for 3 MW DG system @ 9 m/s | \$0.07 | \$0.10 | \$0.10 | \$0.22 | \$0.35 | \$0.08 | \$0.08 | \$0.10 | | Years to Payback Purchase
Price (@ \$0.15/ kWh &7 m/s (16
mph)) | ~10 yr | ~15 yr | ~13 yr | ~13yr | ~50 yr | ~10 yr | ~9 уг | ~11 уг | Information contained in this table was calculated from self-published power production numbers posted on the websites of each competitors' company, and from published price data. Levelized cost of power calculations were done using the NREL RET Finance calculator, and only include the cost of the turbine, tower and inverter. Our competitors' costs were back-calculated from retail price by assuming a 33% profit margin. The levelized cost calculations do not include the cost of installing the 3 MW DG system. Payback does not include government incentives of any kind. # Cal-ePower 10 kW is Comparable to Other Renewable & Conventional Generation **Power Generation Method** **Data from the California Energy Commission** #### Cal-ePower 10 kW is Under the RADAR - Less likely to produce false RADAR signals - Large wind turbines can produce false radar signatures of storms and planes - - The Cal-ePower 10 kW turbine will not interfere with RADAR # What We Can Do For the Military - Provide Wind Power Without RADAR Problems - Greatly Reduce Electricity Costs - With 6 m/s wind speeds (>13 mph) - A 3 MW system has a levelized cost of power - \$0.08/kWh - Saves \$0.15-\$0.30/kWh in Hawaiian Islands - Over 20-year lifespan - Easier Budgeting - Reduce CO₂ Emissions by 15 tons/yr/turbine - 3 MW System Saves 4,500 tons of CO₁/yr - Work Within a Smart-Grid - Computer-controlled power regulation - Power from our DG system can be up- and down-regulated with demand # Stage of Development = In Production - ✓ Initial Venture funding received - ✓ Production initiated - ▼Three Demonstration Sites Planned - 🍑 Palm Springs, CA, Nova Scotia, and Oahu, HI - Partnerships established with several ESCO and EPCs # Honeywell SALL From Science to Solutions MARTIN PARSONS # Our Vendors - Over 95% US Made CREATIVE PULTRUSIONS, INC. a smarter environment begins here #### Cal-ePower 10 kW Fills an Open Niche in the Wind Industry Small Wind Turbines Residential Use Large Wind Turbines Utility-scale power Cal-ePower 10 kW DG System Industrial-Scale Power #### **CE&P Distributed Generation Systems** - 220 or 440 V systems - 10 kW 10 MW - · Smart-grid compatible, controllable power - · Power from home to utility scale # **Our Dynamic Green Advertising Solution** #### Cal-ePower DG System Will Not Disrupt the Electrical Grid #### - Less grid impact to lose 10 kW than 1 MW - Concentrator smoothes wind spikes, keeping power more constant #### Benefits of the Cal-ePower 10 kW VAWT - Migh Density, On-site, Controllable - **√**Power - ₩Will Not Interfere with Radar Systems - Rapid Return on Investment - Less Disruptive to the Grid - High Durability # Our Team # Michael Allawos, President, COO Vice President 2007-2008, President 2008-2011 Owned & Operated Mikana Mfg. Inc. Aerospace Manufacturing Plant 22 Years Proficiency in Politics, International Diplomacy and Banking # William DeRuyter, Chief Engineer Consultant 2007-2008, Chief Engineer 2008-2011 Plant Manager in Aerospace Manufacturing for Seven Years, Precision Instrument Maker, Physics Department, University of Miami for Five Years Proficiency in CNC Machining, CFD Computer Modeling, and Manufacturing # Dr. Summer DeRuyter, Research Director Environmental Director 2008-2009, Research Director 2009-2011 B.A. in Biology, M.S. in Life Sciences, Ph.D. in Evolutionary Biology # Opportunities to be part of the California Energy & Power Solution - Accepting orders for demonstration turbines - Accepting orders for distributed generation systems - Investment of \$4 Million for scaling up - Licensing Opportunities are available #### Contact Information - Be a Part of the Future! #### **Contact:** California Energy & Power 511 East Route 66 Glendora, CA 91740 Phone (626) 914-2463 E-Mail: mallawos@cal-epower.com Michael Allawos, President/COO Web-Site: http://www.cal-epower.com/